

Family Friendly Fall Program Will Honor Bandmaster John Philip Sousa

The Chevy Chase Historical Society will honor the life and music of John Philip Sousa on Sunday, October 18, with a 4:00 p.m. family program at the Jane E. Lawton Recreation Center, 4301 Willow Lane, in the Town of Chevy Chase.

Sousa directed the Marine Corps Band, which frequently played at the Chevy Chase Lake Dance Pavilion in the late 19th and early 20th centuries.

Chevy Chase Lake, once situated east of Connecticut Avenue and south of Jones Bridge Road, was a popular destination for Washington area residents. Revelers traveled by trolley to the terminus at the lake, where they enjoyed rowing, picnicking, music, and dancing. Important musicians of the day, including Eubie Blake, often performed. Sousa was known to lead his band in musical selections as they made their way to the lake by trolley.

Speaker Mathew K. Brown

Sousa historian and tuba player Matthew K. Brown will bring the great American bandmaster to life in his presentation at the program. Professor of Tuba and Euphonium at Millersville University and Temple University, Mr. Brown has held the principal tuba position with the Palm Beach Opera Orchestra and also has performed with the Florida Philharmonic Orchestra, the New World Symphony, and the Miami City Ballet. He has performed hundreds of concerts throughout the United States, including weekly internationally televised performances from the Coral Ridge Presbyterian Church in Fort Lauderdale, Florida.

Into his unique multimedia presentation, Mr. Brown incorporates original recordings, photographs, and other ephemera drawn from his personal collection of Sousa memorabilia.

(Continued on Page 4)

CHEVY CHASE HISTORICAL SOCIETY

P.O. Box 15145
CHEVY CHASE, MARYLAND 20825

Officers and Directors

Mary Sheehan.....President
Bridget Hartman.....Vice President
Alice Kinter.....Recording Secretary
Ann Toch.....Corresponding Secretary
Margaret Adelfio.....Treasurer

Directors-At-Large

Wendy Adams	Joan Marsh
Shelly Brunner	Marilyn Montgomery
Carol Coffin	Helene Sacks
Susan Elwell	Helen Secrest
Mary Anne Hoffman	Julie Thomas
Angela Lancaster	Mary Anne Tuohey

Committee Chairs

ArchivesJoan Marsh
Communications.....Mary Anne Hoffman
Finance.....Angela Lancaster
House HistoryAlice Kinter
Maps.....Carol Coffin
MembershipMary Anne Tuohey
Oral History.....Julie Thomas
ProgramsShelly Brunner
Technology.....Evelyn Gerson
Volunteers.....Mary Anne Tuohey

Newsletter Editor.....Wendy Adams

CCHS Archive and Research Center
Evelyn Gerson, Director
Chevy Chase Community Library
8005 Connecticut Avenue
Chevy Chase, MD 20815

Tel: 301-656-6141 • Fax: 301-656-5114
www.chevyCHASEhistory.org
E-mail: info@chevyCHASEhistory.org
Open 10:00 a.m. to 2:00 p.m.
on Wednesday and by appointment.

The Chevy Chase Historical Society collects, records, interprets and shares materials relating to the history of Chevy Chase, Maryland, one of America's first streetcar suburbs. Founded in 1981, the nonprofit volunteer organization provides resources for historical research and sponsors a variety of programs and activities to foster knowledge and appreciation of the community's history.

Recent Acquisitions

"Recent Acquisitions" is a regular feature in the newsletter, describing documents and other items acquired for the society's Archive and Research Center.

Donations

1. Photos of the demolition of 117 Oxford Street. Donated by Kay Effron.
2. Twenty-four scans of slides of 6607 Dalkeith Street and Section 5, circa 1950s. Online donation by former residents Steve and Anne Malett.
3. 1943 and 1944 issues of the Bethesda-Chevy Chase High School yearbook, The Pine Tree, a picture of the 1945 B-CC graduating class, and a 1939 photograph of Marshal Peyton Johnson in the Junior Metropolitan Police Club. Donated by Kitty Johnson.
4. A copy of the broadcast "Kenwood's Cherry Blossoms" featured on "Good Morning Japan" NHK (Nippon Hoso Kyokai) Japan Broadcasting on April 14, 2009. Donated by Producer Nami Kodaka.
5. Two photographs of 6911 Oakridge Avenue, razed in 2004. Donated by Krysten Jena and Christopher Rosettie.
6. Three digital images of 5409 Grove Street, razed circa 2007. Donated by Michael Young on behalf of Chevy Chase Village.
7. Four interior and exterior photographs of 3924 Morrison Street, NW, in Chevy Chase, DC, and four photographs at 4803 Chevy Chase Boulevard, circa 1987. Online donation by Mike Junge.

Staff Acquisitions

1. A September 1944 bus transfer ticket.
2. Fourteen Minnie Brooke postcards.
3. A 1906 postcard to Fannie Rose Lawkin, student at Chevy Chase College.
4. A vintage Chevy Chase Village police badge.
5. 1942 and 1972 issues of The Pine Tree.
6. 1942 letter from John McAnlay, who lived at 6500 Delfield Street.

To explore these items in detail, visit our online digital archives

Gavin M. Farr

1942 – 2009

Chevy Chase native, Chairman of the Chevy Chase Land Company, great-grandson of Chevy Chase founder Francis G. Newlands, and lover of history.

CCHS extends condolences to Mr. Farr's family and friends.

We are deeply appreciative that Mr. Farr's family has designated CCHS to receive memorial contributions in his memory.

CCHS House Photography Project Documents Community's Residential Architecture

Organized by Evelyn Gerson, Executive Director of the society's Archive and Research Center, the Chevy Chase Municipalities House Photography Project is capturing the residential architecture of the community to create a permanent visual record during a period of rapid change.

Last summer, volunteers Sam and Andrew Hellerstein photographed and identified the houses in Sections Three and Five of the Village of Chevy Chase, and The Village of Martin's Addition. This summer and fall, board member Julie Thomas – who also heads the society's Oral History Project – and volunteers George Kinter and Daniel Button have photographed and identified the houses in Chevy Chase Village and in the Town of Chevy Chase. At the Center, Gerson keeps track of progress on a large map, makes assignments to volunteers, and oversees interns' accessioning of the photos into the archive's photo collection

Photography, on foot, of more than 2,500 residences in a large area, during two summer seasons, is hot, hard work. The volunteers obtain the best possible shots of houses' facades. If restoration or remodeling are in progress, they obtain additional shots from different angles to show changes. Many of the houses already photographed have since been modified considerably, or even razed. What better illustration of the project's importance to preservation of the history of Chevy Chase?

**117 Oxford Street
"captured" in the nick of time**

"It is well worth it to have this wonderful documentation at a specific moment in time," observes Thomas. "We already are using the photos to accompany Oral History Project reports and house histories." And, like all of the 8,000 photos in the society's collection, the house photos can be viewed online at the CCHS website, www.chevychasehistory.org.

Progressive Dinner Celebrates 100th Anniversary of Section Four Platting in 1909

Town of Chevy Chase residents opened their homes to their neighbors on September 12 for a progressive dinner marking the 100th anniversary of the subdividing of lots in 1909 for Section Four of the Village of Chevy Chase, the core of today's town.

Nearly 140 residents attended dinners in 12 homes, then moved to other nearby homes for dessert. The repast was prepared by 23 different residents of the town and delivered to host homes in the afternoon.

Dinner Guests at Nancy and Charles Duffy's 1914 house

Dinner guests like Don and Peggy MacGlashan of Woodbine Street gave the evening rave reviews. "What a great way to meet people whom we might never otherwise meet," said Don. "I'd guess the ages in our group varied from 22 to the late 50s. We were the oldest at 79. Egads!" Residents are urging the town to make the progressive dinner an annual event.

This year actually marks the 100th anniversary of two important events in the town's history. In 1909, the Chevy Chase Land Company submitted to the county its subdivision plat for the earliest part of today's town – the area west of Connecticut Avenue and north of Bradley Lane. Inspired by the style of noted landscape architect Frederick Law Olmsted, the plan called for retaining the natural topography of rolling hills and small streams, and for creating wide streets with tree lined sidewalks and generous front yards.

Also in 1909, residents on both sides of Connecticut Avenue formed the Chevy Chase Citizens Association of Sections Three and Four. Thus, although Section Four would not become an incorporated municipality until 1918, the seeds of self government of what is now called the Town of Chevy Chase were planted 100 years ago.

Family Friendly Fall Program Will Honor Bandmaster John Philip Sousa

(Continued from Page 1)

The lively presentation, appropriate for children and adults, will be followed by a rousing performance by a ceremonial unit of the United States Naval Academy Band. Founded in 1854 and comprised of professional, active duty, Navy musicians, the band was instilling patriotism in the hearts of Americans audiences decades before Sousa led musical evenings at Chevy Chase Lake. The October 18 performance

Naval Academy Band unit to perform at Fall Program

by approximately 15 musicians will involve all the instruments for which Sousa composed and will include a selection of much-loved American classics.

Admission is free for this special one and one-quarter hour program of Sousa memories, concert, and patriotic refreshments. Please direct questions to CCHS program chair Shelly Brunner at (301) 907-8072.

Answer to Spring 2009 "Mystery!": Henry Gwiazda correctly identified the "Mystery!" house shown on the left in our Spring issue as 8026 Glendale Road. The house on the right was not identified.

CHEVY CHASE
HISTORICAL SOCIETY
P.O. Box 15145
CHEVY CHASE, MARYLAND 20825

NON PROFIT ORG.
U.S. POSTAGE
PAID
CHEVY CHASE, MD
PERMIT NO. 5513

Address Correction Requested